Form Approved OMB NO. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA, 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any oenalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO N | OT RETURN YOUR | R FORM TO THE A | BOVE ADDRESS. | | | | | | | |---|---|---------------------|--|----------------------|--|--|--|--|--| | 1. REPORT 1 | DATE (DD-MM- | ·YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | | | | | 25-03-2019 |) | | Final Report | | 15-Sep-2011 - 31-May-2015 | | | | | | 4. TITLE AND SUBTITLE 5a. | | | | 5a. C0 | 5a. CONTRACT NUMBER | | | | | | Final Report: Charge Storage Properties of Early Transition | | | | | W911NF-11-1-0465 | | | | | | Metal Nitri | | | · | 5b. GI | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER 611102 | | | | | | 6. AUTHOR | 2S | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TA | 5e. TASK NUMBER | | | | | | | | | | 5f. W0 | 5f. WORK UNIT NUMBER | | | | | | University | MING ORGANI
of Michigan - An
State Street | | ES AND ADDRESSES | | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | | | | Ann Arbor, | MI | 48109 | 9 -1274 | | | | | | | | 9. SPONSO
(ES) | RING/MONITO | RING AGENCY | NAME(S) AND ADDRES | SS | 10. SPONSOR/MONITOR'S ACRONYM(S)
ARO | | | | | | P.O. Box 12 | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | Research Ti | riangle Park, NC | 27709-2211 | | | 58456-CH.2 | | | | | | 12. DISTRIE | BUTION AVAIL | BILITY STATE | MENT | | | | | | | | Approved for | public release; d | istribution is unli | mited. | | | | | | | | The views, o | | ndings contained | in this report are those of the so designated by other doc | | nd should not contrued as an official Department | | | | | | 14. ABSTRA | ACT | | | | | | | | | | 15. SUBJEC | CT TERMS | | | | | | | | | | | TY CLASSIFICA
b. ABSTRACT | | 17. LIMITATION OF ABSTRACT | 15. NUME
OF PAGES | | | | | | | UU
UU | UU UU | UU PAGE | UU | | 19b. TELEPHONE NUMBER
734-936-2015 | | | | | | | | | | | | | | | | # RPPR Final Report as of 23-Apr-2019 Agency Code: Proposal Number: 58456CH Agreement Number: W911NF-11-1-0465 **INVESTIGATOR(S):** Name: Alice Eleanor Sylvia Sleightholme Email: aess@umich.edu Phone Number: 7346476004 Principal: N Name: Levi Theodore Thompson Email: Itt@umich.edu **Phone Number:** 7349362015 Principal: Y Organization: University of Michigan - Ann Arbor Address: 3003 South State Street, Ann Arbor, MI 481091274 Country: USA DUNS Number: 073133571 EIN: 386006309 Report Date: 31-Aug-2015 Date Received: 25-Mar-2019 **Final Report** for Period Beginning 15-Sep-2011 and Ending 31-May-2015 **Title:** Charge Storage Properties of Early Transition Metal Nitrides Begin Performance Period: 15-Sep-2011 End Performance Period: 31-May-2015 Report Term: 0-Other Submitted By: Levi Thompson Email: Itt@umich.edu Phone: (734) 936-2015 **Distribution Statement:** 1-Approved for public release; distribution is unlimited. STEM Degrees: 0 STEM Participants: 0 **Major Goals:** To help establish a scientific basis for the design of supercapacitors based on nanostructured early transition metal nitrides by developing relationships between their pseudocapacitive, compositional and structural properties determined under operating conditions where possible. **Accomplishments:** High-surface-area nitrides of Ti, V, Nb, Mo, and W were prepared from TiO2 (99.999%, Alfa Aesar), V2O5 (99.999%, Alfa Aesar), Nb2O5 (99.999%, Alfa Aesar), (NH4)6Mo7O24.4H2O (81-83% as MoO3, Alfa Aesar) and WO3 (99.999%, Alfa Aesar) by temperature programmed reaction (TPR) method with anhydrous NH3 (99.999%, Cryogenic Gases). Figure 1 shows a schematic of the TPR temperature profile. The oxide precursors were first crushed and sieved to retain particles with sizes between 125 and 250 ?m. The particles were supported on a quartz-wool plug in a quartz-tube reactor, which was then loaded into a vertical furnace. After synthesis, the materials were quenched to room temperature, and then passivated using a flowing mixture of 1% O2/He (99.999%, Cryogenic Gases) for 5 hours to form an oxygen-rich protective layer that prevents bulk oxidation of the material when exposed to air. Training Opportunities: Nothing to Report **Results Dissemination:** See attached publications and presentations. Honors and Awards: Nothing to Report **Protocol Activity Status:** **Technology Transfer:** Nothing to Report # RPPR Final Report as of 23-Apr-2019 # **Charge-Storage Properties of Early Transition Metal Nitrides** **Contract:** W911NF1110465 Project Final Report May 2015 ## **Project Goal** To help establish a scientific basis for the design of supercapacitors based on nanostructured early transition metal nitrides by developing relationships between their pseudocapacitive, compositional and structural properties determined under operating conditions where possible. # **Project Objectives** - Synthesize early transition metal nitride materials with varying surface areas - Characterize microstructural and compositional properties of the nitride materials using in situ and ex situ methods - Define key electrochemical properties of the early transition metal nitride materials - Correlate electrochemical properties with microstructural and compositional properties. #### Results ### 1. Synthesis High-surface-area nitrides of Ti, V, Nb, Mo, and W were prepared from TiO₂ (99.999%, Alfa Aesar), V₂O₅ (99.999%, Alfa Aesar), Nb₂O₅ (99.999%, Alfa Aesar), (NH₄)₆Mo₇O₂₄.4H₂O (81-83% as MoO₃, Alfa Aesar) and WO₃ (99.999%, Alfa Aesar) by temperatureprogrammed reaction (TPR) method with anhydrous NH₃ (99.999%, Cryogenic Gases). Figure 1 shows a schematic of the TPR temperature profile. The oxide precursors were first crushed and sieved to retain particles with sizes between 125 and 250 µm. The particles were supported on a quartz-wool plug in a quartz-tube reactor, which was then loaded into a vertical furnace. After synthesis, the materials were quenched to room temperature, and then passivated using a flowing mixture of 1% O₂/He (99.999%, Cryogenic Gases) for 5 hours to form an oxygen-rich protective layer that prevents bulk oxidation of the material when exposed **Figure 1.** Schematic of the temperature program used to synthesize the nitrides of Ti, V, Nb, Mo, and W metals. β_1 , β_2 , β_3 represent the heating rates, and t_{soak} is the soak time. to air. The reaction conditions used to synthesize the nitrides of Ti, V, Nb, Mo, and W metals are listed in Table 1. | Table 1. Synthesis conditions for high-surface-area Ti | V. Nb. Mo. and W nitrides. | |---|----------------------------| |---|----------------------------| | Material | Precursor | Flow rate | T_1 | β_1 | T_2 | β_2 | T ₃ | β_3 | $t_{ m soak}$ | |-----------------------------|------------|-----------|-------|-----------|-------|-----------|----------------|-----------|---------------| | | Weight (g) | (mL/min) | (°C) | (°C/min) | (°C) | (°C/min) | (°C) | (°C/min) | (min) | | TiN | 1.0 | 450 | 300 | 9.2 | 1000 | 0.93 | - | - | 60 | | VN | 0.4 | 1200 | 750 | 5.0 | - | - | - | - | 60 | | NbN | 1.0 | 600 | 800 | 1.0 | - | - | - | - | 180 | | γ -Mo ₂ N | 1.3 | 400 | 350 | 10 | 450 | 0.66 | 700 | 1.66 | 120 | | β - W_2N | 1.0 | 400 | 350 | 10.8 | 460 | 0.61 | 750 | 2.9 | 60 | #### 2. Characterization Deconvoluting pseudocapacitance and double-layer capacitance. The extent of pseudocapacitance in the nitride-based materials was investigated using cyclic voltammetry and electrochemical impedance spectroscopy (EIS). The pseudocapacitance contribution in all materials was much higher than the double-layer capacitance. The extent of pseudocapacitive charge-storage contribution ranged from 61% for TiN to 84% for VN in acid and base, respectively. The total capacitance of all materials was found to vary logarithmically with scan rate. At lower scan rate, the capacitance reaches a maximum. The number of electrons transferred during pseudocapacitive charge storage was also determined. It was found that there was at least one electron transfer per each material in both acid and base electrolytes. Cyclic voltammetry was used to determine the total capacitance of each material in both acid and base electrolytes. Table 2 summarizes the surface areas, voltage windows, total capacitance and specific capacitance for phase pure Mo₂N, VN, and TiN in aqueous electrolytes. The surface areas obtained for synthesized materials are similar to those reported in literature [1,2]. The specific capacitances of all materials are much higher than the expected doublelaver capacitances and specific the capacitance **Table 2**. Physical and electrochemical properties of face-centered cubic nitrides in aqueous media | muraes in aqueous media. | | | | | | | | | |--------------------------|-------------------------|--|-------------------------------------|--|--|--|--|--| | Material | Surface Area
(m²g⁻¹) | Voltage Window
(V) | Gravimetric
Capacitance
(F/g) | Specific
Capacitance
(µFcm ⁻²) | | | | | | TiN | 18 | 1.2 (H ₂ SO ₄) | 39 | 217 | | | | | | TIIN | 10 | 1.6 (KOH) | 41 | 228 | | | | | | VN | 38 | 1.1 (H ₂ SO ₄) | 171 | 450 | | | | | | VIN | 30 | 1.1 (KOH) ¹ | 210 | 553 | | | | | | Mo ₂ N | 152 | 0.8 (H ₂ SO ₄) ¹ | 346 | 227 | | | | | | AC295 | 3261 | 2.5 (EMImBF4) ² | 350 | 11 | | | | | commercial available supercapacitor material (AC295). This indicates pseudocapacitance for these nitride materials. Capacitance and specific capacitance were calculated and plotted as function of scan rate. Figure 2 shows the capacitance as function of scan rate for VN and TiN in 0.1 mol dm⁻³ H₂SO₄ and 0.1 mol dm⁻³ KOH aqueous electrolytes from 2000 mV/s to 2mV/s. The capacitances were logarithmically correlated with scan rate. This is expected for pseudocapacitive materials because of the presence of redox reactions. There were three distinguishable regimes in the plot of capacitance versus scan rate for all materials. At high scan rates (region 1), the capacitance is almost negligible. This is due to the cell resistance and transport limitations occurring at fast scan rates. As the scan rate decreases down to 20 mVs⁻¹ (region 2), the capacitance increases significantly. This increase of capacitance with decrease in scan rate indicates the ability electrolyte ions to diffuse into pores. Electrolyte ions have sufficient time to travel the Debve length scale and fill out the pores of the structures materials. This is the regime where the system performance is limited by transport phenomena. At low Figure 2. Specific capacitance as function of scan rate for TiN and VN materials in 0.1 M $\rm H_2SO_4$ (left) and 0.1 M KOH (right). scan rates (region 3), the plots of capacitance reached a plateau. This region indicates the maximum capacitance of the materials. Electrochemical impedance spectroscopy (EIS) was used to deconvolute the faradaic charge storage (pseudocapacitive) and electrostatic charge storage (double layer) mechanisms of Ti and V based nitride materials in aqueous electrolyes. In EIS, selected potentials within the stable potential window of all materials were modulated using a low amplitude modulation of 10 mV over a wide frequency range from 1 mHz to 100 kHz and the current response of the system was then recorded and evaluated. This allowed us to distinguish the pseudocapacitance and double-layer capacitance of each material in aqueous media. Figure 3 shows plots of capacitance versus the selected potentials. Surface redox reactions and adsorption of species onto the Ti and V nitride surfaces were indicated by changes in the capacitance at the maximum phase angle. As shown in Figure 3, the absence of pseudocapacitive charge storage, capacitance goes to a minimal value. indicating only doublelaver capacitance. Table 3 summarizes the extent ofpseudocapacitance in V, Ti and Mo nitride materials. **Figure 3**. Cyclic voltammograms and normalized capacitance (specific capacitance) calculated from EIS at selected bias potentials within the stable window of TiN and VN materials in 0.1 M H₂SO₄ (left) and 0.1 M KOH (right). Hydrogen and hydroxide insertion using small angle neutron scattering. Small angle neutron scattering (SANS) technique was used to quantify the amount, depth of storage, and location of hydrogen and hydroxide insertion into the Mo₂N and VN materials, respectively, during electrochemical charge storage. SANS experiments were conducted at Oak Ridge National Laboratory **Table 3**. Extent of pseudocapacitance in Ti and V nitrides in aqueous media. | Material | Pseudocapa | citance (μFcm ⁻²) | Pseudocapacitance (%) | | | |-------------------|----------------|-------------------------------|-----------------------|----------|--| | | $0.1M H_2SO_4$ | 0.1M KOH | $0.1M H_2SO_4$ | 0.1M KOH | | | VN | 307 | 391 | 84 | 79 | | | Mo ₂ N | 137 | Unstable | 69 | Unstable | | | TiN | 132 | 191 | 61 | 84 | | (ORNL), using a General Purpose SANS instrument with a neutron wavelength of $\lambda = 4.75$ Å and a wavelength spread, $\Delta\lambda/\lambda$ of 0.13. Two sample-to-detector distances, 12 m and 0.26 m, were used to cover a Q range between 0.001 Å⁻¹ to 1.0 Å⁻¹, where Q is the scattering vector. Average acquisition time for each scattering curve was approximately 30 min. Scattering patterns were corrected for instrumental background, transmission and detector efficiency. The raw 2D data were reduced to 1D profile, I (Q) versus Q. The data were placed on an absolute scale (cm⁻¹) using pre-calibrated standards. The measurements were conducted at room temperature. SANS patterns were first recorded from dry Mo₂N and VN electrodes. After, approximately 10 ml of 0.1 mol dm⁻³ H₂SO₄ in D₂O and 0.1 mol dm⁻³ KOH in D₂O solutions were added to the Mo₂N and VN systems, respectively, and SANS spectra were collected at different applied voltages to monitor the changes in the distribution of hydrogen and hydroxide ions as function of applied potentials and pore sizes. The Beaucage model was used to deconvolute scattering intensities from pores of different sizes. For the Mo_2N material, the moles of inserted hydrogen and electron transferred as function of applied potentials are shown in Figure 4a. Both, varied significantly with potentials, and followed similar trend suggesting that during electrochemical charge storage, H^+ and e^- are simultaneously inserted into Mo_2N . To better understand the charge process in the Mo_2N material, ratios of moles of H^+ to e^- and H^+ to Mo_2N have been plotted (Figure 4b). The H^+/e^- ratio increases as high as 0.5 as the potential was increased from left right, indicating insertion of 1H⁺ per 2e⁻. For a given electrochemical reaction, the charge is always balanced as dictated bv charge neutrality. Therefore, for the insertion of 1H⁺ per 2e⁻, the Mo metal in the Mo_2N must be reduced. Recently, we demonstrated, have using X-ray absorption spectroscopy, addition of 1e- per Mo, during electrochemical charge **Figure 4**. Moles of hydrogen (blue) and mole of electron transferred (red) for Mo_2N (a), ratio of hydrogen over electron (red) and ratio of hydrogen over Mo_2N material (b) in 0.1M H₂SO₄ in D₂O; mole of hydroxide (red) and mole of electron transferred (blue) for VN (c), ratio of hydroxide over electron (red) and ratio of hydroxide over VN material (d) in 0.1M KOH in D₂O. storage. This is consistent with our findings, both indicating 1e⁻ transfer per Mo or 2e⁻ transfer per 1H⁺, as the material was cycled within its stability window. Combining results from physical, electrochemical, surface, and bulk characterizations, we propose the following reaction for Mo₂N during charge storage in aqueous acidic media: $$Mo_2^{\alpha}N + 2H^+ + 4e^- \leftrightarrow Mo_2^{\alpha-1}N(H)_2$$ For the VN material in basic media, the moles of extracted hydroxide and electron transferred as function of applied potentials are shown in Figure 4c. Unlike the process in the Mo₂N material, moles of hydroxide and moles of electron followed opposite trend suggesting that during electrochemical charge storage, OH⁻ and e⁻ are on opposite sites of the redox reaction. Figure 4d shows ratios of moles of OH⁻ to e⁻ and OH⁻ to VN material. As the material was cycled, OH⁻/e⁻ ratio increases as high as close to 2, suggesting storage of 2OH⁻ per 1e⁻. Considering all of the results, we proposed the following reaction mechanism for VN in basic media, in which application of an electric field induces desorption/extraction of OH⁻ in the VN material. $$V^{\alpha}N + 2OH^{-} \leftrightarrow V^{\alpha-1}N(OH)_{2} + e^{-}$$ To get insight about the distribution and location of hydrogen and hydroxide ions in the pores of Mo₂N and VN materials, respectively, the Beaucage model was used to decouple the contribution of hydrogen and hydroxide adsorption and desorption into macropores (>50 nm), mesopores (2-50 nm), and micropores (<2 nm). Figures 5a and 5b show the density of hydrogen insertion in pores and hydroxide desorption from pores of the Mo₂N and respectively. Additionally, in the system, VN replaced OH ions by OD ions, to track the effects of contrast matching and isotope labeling on the Figure 5. Density of hydrogen distribution in the pores of Mo_2N (a) and density of hydroxide distribution in VN (b), as function of applied potentials. charge storage process (Figure 5b). For the Mo₂N material, in pores of 2 nm size (border limit between mesopores and micropores), the density of hydrogen insertion significantly increases as the potential was expanded from an open circuit potential (at one end of the voltage window) to the other end of the voltage window. There was minimal adsorption of hydrogen in the large pores (mesopores and macropores). Similar trend was found in the VN system. Upon application of an electric field, desorption of hydroxide ions significantly increased in pores of 2 nm sizes than any other pores sizes. Deuterium system followed similar trend, as expected. Additionally, the intensity decreased when switching OH to OD, indicating the effect of isotope and contrast matching on the charge storage process. Ultimately, these results will not only benefit efforts to develop high-energy supercapacitors based on early transition metal nitrides but also enhance our understanding of characteristics contributing to their electrocatalytic and catalytic properties. ## 3. Correlating Electrochemical Properties with Microstructural and Compositional Properties Effects of Passivation on Nitrides. Physical and electrochemical properties of passivated (thin oxide layer on the surface) and unpassivated materials was determined using physical and electrochemical characterization techniques including N₂ physisorption and cyclic voltammetry, respectively. Surface areas for selected passivated and unpassivated nitrides are listed in Table 4. **Table 4**. Surface areas for selected passivated and unpassivated nitride materials. | Material | Surface Areas (m ² g ⁻¹) | | | | |-------------------|---|--------------|--|--| | | Passivated | Unpassivated | | | | VN | 34 | 33 | | | | TiN | 18 | 20 | | | | W_2N | 68 | 67 | | | | Mo ₂ N | 136 | 169 | | | There was increase in the surface areas observed for only Mo_2N material. However, considerable differences were observed in the pore sizes distributions for most materials (Figure 6). The Mo_2N material showed increased in the pore volume, consistent with the observed surface area. The pore size distribution for the unpassivated VN material shifted to smaller pore sizes relative to that for the passivated material. **Passivated** and unpassivated TiN and W₂N materials showed similar pore sizes distribution. The correlation of areal specific capacitance with scan rate for all selected materials are shown in **Figure 6**. Pore size distributions for passivated (blue) and unpassivated (red) of VN (a), TiN (b), Mo₂N (c) and W₂N (d) nitrides. Figures 7 and 8 in aqueous acidic and basic electrolytes, respectively. The specific capacitances unpassivated materials were slightly higher at lower scan rate compared to those for passivated materials, indicating improved pseudocapacitive storage in unpassivated materials. physisorption From N_2 analysis, in comparison to passivated materials, unpassivated materials exhibited higher density of micropores, which are the active most for pseudocapacitive charge indicated storage as results from In-situ small neutron scattering analysis. It is believed that the moderate improvement in performance owns to the absence of oxide thin laver on the unpassivated materials. Effects of crystallite structure and composition on charge storage. A series of nanostructured Ti, V, Nb, Mo, and W interstitial **Figure 7**. Specific capacitance as function of scan rate for VN (a), W_2N (b), Mo_2N (c), and TiN (d) in 0.1 mol dm⁻³ H_2SO_4 electrolyte. **Figure 8**. Specific capacitance as function of scan rate for VN (a) and W_2N (b) in 0.1 mol dm⁻³ KOH electrolyte. compounds nitrides and carbides were synthesized using a temperature-program reaction method. Physical properties for all synthesized materials are listed in Table 5. The materials were found to be electrochemically stable in both aqueous KOH and H₂SO₄ electrolytes. All materials except β-W₂N in basic electrolyte, NbC and VC in acidic electrolyte showed high areal specific capacitance exceeding double layer charging, suggesting charge storage contributions from a pseudocapacitive mechanism. The capacitances of all studied materials were found to vary logarithmically with scan rate and reach a maximum value at a lower scan rate (2 mV/s), which indicated the contribution to charge storage from a pseudocapacitive storage mechanism (Figure 8). The effect of crystalline structure, type of metals, and non-metals on the pseudocapacitive charge storage was further investigated. In basic electrolyte, the pseudocapacitive charge storage for fcc structured Mo carbides was higher than those for hcp-based structured Mo carbide materials, whereas, in acidic electrolyte, hcp-based structures exhibited the highest pseudocapacitance. The nitride-based materials that have 1:1 metal to non-metal stoichiometry exhibited higher pseudocapacitance than those with 2:1 stoichiometry due to the electroactive interaction of nitrogen with H⁺ and OH⁻ (Figure 9). Conversely, carbide-based the materials that have 2:1 stoichiometry exhibited higher pseudocapacitance than those with 1:1 stoichiometry partly due to undesirable interaction of carbon with oxygen, but mostly due to their higher density interstices. Ultimately, these findings serve as useful correlation and tools prediction for the electrochemical, electrocatalytic, and catalytic performance of interstitial compounds nitrides and carbides, and are of interest in the design of higherenergy-density nitride and carbidebased supercapacitor electrode materials. **Figure 9**. Clustered bar chart of total areal specific capacitance as a function of composition for fcc structures early transition metal nitrides (red) and carbides (blue), and ratio of the areal specific capacitance of the nitrides over carbides of the same metal (green), in aqueous media. **Table 5.** Physical properties of early transition-metal carbides and nitrides. | Material | Electrical | Interstices/Mole | Crystallite | Surface | Pore | Micropore | |--|-------------------------|--------------------------------|-------------|---------------|----------------|----------------| | | Conductivity | Material (x 10 ²¹) | Size (nm) | Area | Volume | Volume | | | $(Sm^{-1}) \times 10^7$ | | | (m^2g^{-1}) | (cm^3g^{-1}) | (cm^3g^{-1}) | | TiN ^a | 0.40 | 1.20 | 15 | 18 | 0.20 | 0.008 | | VN ^a | 0.12 | 1.21 | 21 | 32 | 0.18 | 0.02 | | VC ^a | 0.16 | 1.20 | 14 | 6 | 0.03 | 0.0004 | | NbN ^a | 0.17 | 1.20 | 13 | 34 | 0.06 | 0.021 | | NbC ^a | 0.29 | 1.20 | 15 | 16 | 0.05 | 0.01 | | β-W ₂ N ^b | 1.11 | 3.01 | 6.0 | 42 | 0.02 | 0.03 | | β-WC _{1-x} ^b | 0.45 | 2.92 | 6.0 | 65 | 0.07 | 0.053 | | γ-Mo ₂ N ^b | 0.51 | 3.01 | 6.0 | 144 | 0.12 | 0.08 | | α-Mo ₂ C ^b | - | 3.01 | 6.0 | 92 | 0.16 | 0.003 | | β-Mo ₂ C ^c | 0.14 | 0.36 | 6.0 | 82 | 0.13 | 0.007 | | $(\alpha+\beta)$ -Mo ₂ C ^d | - | - | - | 88 | 0.14 | 0.009 | #### **Products of Research** #### Journal Articles - 1. A. Djire, O.T. Ajenifujah, A.E.S. Sleightholme, P.G. Rasmussen and L.T. Thompson, "Effects of Surface Oxygen on Charge Storage in High Surface Area Early Transition-Metal Carbides and Nitrides," J. Power Sources **207** (2015) 159-166. - 2. P. Pande, A.E.S. Sleightholme, P. Rasmussen, A. Deb, J. Penner-Hahn and L.T. Thompson, "In Situ Characterization of Molybdenum Nitride Supercapacitor Electrodes," J. Power Sources **289** (2015) 154-159. - 3. A. Djire, O.T. Ajenifujah, A.E.S. Sleightholme, P.G. Rasmussen, S. Choi and L.T. Thompson, "Extent of Pseudocapacitance in Early Transition Metal Carbides and Nitrides," in preparation for submission to J. Mat. Chem. A. - 4. A. Djire, O.T. Ajenifujah, A.E.S. Sleightholme, S. Choi, P. Rasmussen and L.T. Thompson, "Effects of Crystal Structure and Composition on the Charge Storage Properties of Early Transition-Metal Nitrides and Carbides," in preparation for submission to J. Mat. Chem. A. - 5. A. Djire, A.E.S. Sleightholme, J.B. Siegel and L.T. Thompson, "Extent of Pseudocapacitance in Early Transition-Metal Carbides and Nitrides," in preparation for submission to J. Electrochem. Soc. - 6. A. Djire, J.B. Siegel, L. He and L.T. Thompson, "Pseudocapacitive Hydrogen Storage in High-Surface Area Molybdenum Nitrides," in preparation for submission to J. Amer. Chem. Soc. ## Conference Presentations - 1. A. Djire, P. Pande, A. Deb, A. Sleightholme, P. Rasmussen, J. Penner-Hahn and L. Thompson, "Pretreatment Effects on Charge Storage of Early Transition-metal Carbides and Nitrides," AIChE Meeting, November 2013, San Francisco, USA. - 2. A. Djire, P. Pande, A. Deb, A. Sleightholme, P. Rasmussen, J. Penner-Hahn and L. Thompson, "Pretreatment Effects on Charge Storage of Early Transition-metal Carbides and Nitrides," 224th Electrochemical Society Meeting, November 2013, San Francisco, USA. - 3. A. Djire, O.T. Ajenifujah, A. Sleightholme, P. Rasmussen and L. Thompson, "Double-Layer and Pseudocapacitive Charge-Storage Mechanisms in Carbides and Nitrides," Power Sources Meeting, June 2014, Florida, USA. - 4. A. Djire, O.T. Ajenifujah, A.E. Sleightholme, P. Rasmussen and L.T. Thompson, "Double-Layer and Pseudocapacitive Charge Storage Mechanism in Carbides and Nitrides," ECS Annual Meeting, Cancun, Mexico, October, 2014. - 5. A. Djire, O.T. Ajenifujah, A.E. Sleightholme, P. Rasmussen and L.T. Thompson, "Double-Layer and Pseudocapacitive Charge Storage Mechanism in Carbides and Nitrides," AIChE Annual Meeting, Atlanta, GA, November, 2014. - 6. A. Djire, O.T. Ajenifujah, A.E. Sleightholme, J. Siegel, L. He, P. Rasmussen and L.T. Thompson, "Charge Storage Mechanism of Carbides and Nitrides," ECS Annual Meeting, Chicago, IL, May, 2015. - 7. A. Djire, J. Siegel, Lilin He, A.E. Sleightholme, S. Choi, P. Rasmussen and L.T. Thompson, "Charge Storage Mechanism for High Surface Areas Carbides and Nitrides," AIChE Annual Meeting, Salt Lake City, UT, November, 2015, submitted.